

Uwezo Tanzania

Tathmini ya Taifa ya Matokeo ya Kujifunza

Kitabu cha Majaribio 2015

SETI 1

Kiswahili

Silabi

nya te mu do
pi ku kwe ba
no li

Aya 1

Watoto wadogo wana mahitaji mengi muhimu. Inapaswa wapewe chakula bora. Pia wapatiwe maji safi na salama. Wapewe na muda mwingi wa kulala.

- Mtoto achague na kusoma silabi 5. Kati ya hizo 4 ziwe sahihi.

Maneno

kuku	pete	maji
daka	paka	nyama
ndoa	bata	zeze
saa		

Aya 2

Mwalimu alisema tutunze vizuri vitabu vyetu. Mikono yetu iwe safi wakati tunasoma. Mikono michafu huchafua vitabu. Tuoshe mikono kwa sabuni na maji.

- Mtoto achague na kusoma maneno 5. Kati ya hayo 4 yawe sahihi.

- Mtoto achague aya yoyote na asome kwa usahihi.

SETI 1**Kiswahili****MWEZI MACHI**

Mwaka una miezi kumi na miwili. Machi ni mwezi wa tatu katika mwaka. Mwezi huu hupendwa sana kuliko miezi mingine. Maua huwa na harufu na rangi nzuri. Rangi za maua ni za kupendeza sana. Vipepeo wazuri wanaruka angani na kwenye maua.

Mama huniruhusu kwenda nje kucheza. Ninakimbizana na wenzangu. Mama anachuma maua mazuri kwenye bustani. Tunamwekea katika nywele zake nzuri. Tunakaa kwenye maua na kuimba. Mama hucheka na kufurahi sana.

Maswali

1. Katika hadithi uliyosoma wadudu gani wanaruka angani?
2. Tunamwekea nini mama katika nywele zake nzuri?

- Mtoto asome hadithi kwa usahihi. Mtoto aliyesoma kwa usahihi ajibu maswali yote mawili.

SET 1

English

Letters

c	p	a	w
h	r	f	d
m	e		

Paragraph 1

Joseph and John are brothers. They are in grade two. They go to school every morning. They stay at home on weekends.

- The child should choose any 5 letters and read 4 correctly.

Words

hut	eat	moon
sheep	take	bat
dig	hair	men
dress		

Paragraph 2

My sister is called Hilda. She lives near a market place. She sells clothes in the market. Many people buy clothes from her.

- The child should choose any 5 words and read 4 words correctly.

- The Child should choose one paragraph and read correctly.

SET 1**English****Story**

I live in Majengo village. There is one big mango tree. It is the tallest tree here. Small birds love to eat mangoes from this tree. We like playing around it. The tree gives us shade.

People say this mango tree is very old. They think that the tree keeps water under it. It gives us a lot of rain. It grows many sweet mangoes from April. Other trees also grow many leaves. We feed our goats on tree leaves.

Questions:

1. What do small birds love to do?
2. What do people think about the mango tree?

- The Child to read the story fluently and answer both questions correctly.

SETI 1

Hisabati

Taja Idadi

- Mtoto ahesabu mafungu 5 angalau 4 yawe sahihi.

Utambuzi wa Namba

13	20	57	76
33	68	91	84

- Mtoto asome namba 5 angalu 4 ziwe sahihi.

Namba ipi ni Kubwa Zaidi

11 au 16 50 au 60 88 au 66
 32 au 23 85 au 98 53 au 65

- Mtoto achague na kutambua mafungu 5 angalau 4 yawe sahihi.

Kujumlisha bila kuchukua

$\begin{array}{r} 17 \\ + 12 \\ \hline \end{array}$	$\begin{array}{r} 11 \\ + 15 \\ \hline \end{array}$	$\begin{array}{r} 63 \\ + 23 \\ \hline \end{array}$	$\begin{array}{r} 80 \\ + 10 \\ \hline \end{array}$
$\begin{array}{r} 85 \\ + 13 \\ \hline \end{array}$	$\begin{array}{r} 44 \\ + 55 \\ \hline \end{array}$		

- Mtoto ajumulishe mafungu 3 angalau 2 yawe sahihi.

SETI 1

Hisabati

Kujumlisha Namba kwa kuchukua

17	16	57
$+ 13$	$+ 15$	$+ 35$
_____	_____	_____
74	68	49
$+ 19$	$+ 17$	$+ 25$
_____	_____	_____

- Mtoto atoe mafungu 3 angalau 2 yawe sahihi.

Kutoa Namba bila kuchukua

27	35	67
$- 12$	$- 13$	$- 32$
_____	_____	_____
82	63	55
$- 10$	$- 23$	$- 34$
_____	_____	_____

- Mtoto atoe mafungu 3 angalau 2 yawe sahihi.

Kutoa Namba kwa kuchukua

32	51	66
$- 13$	$- 24$	$- 37$
_____	_____	_____
80	63	92
$- 32$	$- 44$	$- 75$
_____	_____	_____

- Mtoto atoe mafungu 3 angalau 2 yawe sahihi.

Kuzidisha Namba

2 \times 3 =	6 \times 2 =	1 \times 4 =
4 \times 3 =	5 \times 1 =	6 \times 4 =

- Mtoto afanye maswali 3 ya kuzidisha angalu 2 yawe sahihi.

Hesabu katika maisha

- Mtoto alipewa na mjomba noti ya shilingi 500, shangazi akampa sarafu ya shilingi 200. Je alipewa jumla ya shilingi ngapi?
 - Mama alikusanya mayai 14 katika banda la kuku. Akamwuzia jirani mayai 6. Je yalibaki mayai mangapi?
- Mtoto ajibu maswali yote 2 (na anaweza kujibu kwa lugha yoyote).

SETI 2

Kiswahili

Silabi

se	vu	ya	gi
za	mo	nyu	fe
ngo	bi		

Aya 1

Bata ni ndege wa kufuga nyumbani. Nyumbani kwetu tunafuga bata wengi. Mara nyingi hupenda kula pumba. Wakati wote huelea na kucheza majini.

- Mtoto achague na kusoma silabi 5. Kati ya hizo 4 ziwe sahihi.

Maneno

vazi	fedha	pera
nesi	kuni	soda
embe	lia	jiwe
soko		

Aya 2

Kesho ni siku ya mitihani shulenii. Tutafanya mitihani ya Kiswahili na Hisabati. Mimi nayapenda masomo yote mawili. Nikifanya vyema nitapewa zawadi ya kitabu.

- Mtoto achague na kusoma maneno 5. Kati ya hayo 4 yawe sahihi.

- Mtoto achague aya yoyote na asome kwa usahihi.

SETI 2**Kiswahili****MTI WA KALE**

Mbuyu ni mti mkubwa katika kijiji chetu. Ni mti mrefu wenye matawi mengi. Tunapenda kucheza kuuzunguka mti huu. Ni mti wenye kivuli cha kuvutia. Jua linapowaka tunapumzika chini ya mti huu. Mbuyu huu una manufaa katika kijiji chetu.

Inaaminika kuwa mbuyu huvuta mvua. Lakini mbuyu huu kwa sasa umeanza kunyauka. Wazee wanasema ukinyauka tutakosa kivuli. Hivyo inabidi tupande miti mingine. Mvua nydingi hunyesha mwezi Machi. Tutapanda miti ya kutosha katika kijiji chetu.

Maswali

1. Hadithi hii inahusu mti gani?
2. Kwa nini ni muhimu kupanda miti?

- Mtoto asome hadithi kwa usahihi. Mtoto aliyesoma kwa usahihi ajibu maswali yote mawili.

SET 2

English

Letters

t	p	c	x
g	y	b	o
z	i		

Paragraph 1

My aunt keeps cows. They like to eat grass. Julia takes care of them. In the evening Julia milks them.

- The child should choose 5 letters and read 4 correctly.

Words

table	love	head
run	toad	air
home	food	weep
mat		

Paragraph 2

My best friend is called Musa. He likes to draw pictures. He uses red and black pencils. People like his pictures.

- The child should choose any 5 words and read 4 words correctly.

- The child should choose one paragraph and read correctly.

SET 2**English****Story**

A year has twelve months. March is the third month. I like it very much. The sun shines every morning. It is nice when it rains in the evening. Many beautiful flowers grow everywhere. The birds sing nice songs in the trees.

Gardens look nice and green. The bees play in the flowers. My friend Asha and I pick many flowers. We put them on our hair. We laugh and get happy. We go to our house in the evening.

Questions

1. How many months does the year have?
2. What helps beautiful flowers grow in March?

- The child to read the story fluently and answer both questions correctly.

SETI 2

Hisabati

Taja Idadi

- Mtoto ahesabu mafungu 5 angalau 4 yawe sahihi.

Utambuzi wa Namba

15	24	51	71
36	60	98	83

- Mtoto asome namba 5 angalu 4 ziwe sahihi.

Namba ipi ni Kubwa Zaidi

31 au 26	12 au 21	64 au 77
32 au 42	58 au 34	59 au 94

- Mtoto achague na kutambua mafungu 5 angalau 4 yawe sahihi.

Kujumlisha bila kuchukua

$\begin{array}{r} 11 \\ + 23 \\ \hline \end{array}$	$\begin{array}{r} 13 \\ + 21 \\ \hline \end{array}$	$\begin{array}{r} 54 \\ + 34 \\ \hline \end{array}$	$\begin{array}{r} 70 \\ + 20 \\ \hline \end{array}$
$\begin{array}{r} 65 \\ + 20 \\ \hline \end{array}$	$\begin{array}{r} 33 \\ + 45 \\ \hline \end{array}$		

- Mtoto ajumulishe mafungu 3 angalau 2 yawe sahihi.

SETI 2

Hisabati

Kujumlisha Namba kwa kuchukua

14	28	37
+ 16	+ 13	+ 26
_____	_____	_____
55	68	79
+ 36	+ 25	+ 18
_____	_____	_____

- Mtoto atoe mafungu 3 angalau 2 yawe sahihi.

Kutoa Namba bila kuchukua

21	26	76
- 10	- 14	- 23
_____	_____	_____
90	57	89
- 40	- 36	- 46
_____	_____	_____

- Mtoto atoe mafungu 3 angalau 2 yawe sahihi.

Kutoa Namba kwa kuchukua

33	42	57
- 14	- 19	- 28
_____	_____	_____
96	70	84
- 58	- 41	- 65
_____	_____	_____

- Mtoto atoe mafungu 3 angalau 2 yawe sahihi.

Kuzidisha Namba

2 x 4 =	4 x 1 =	5 x 3 =
3 x 3 =	5 x 2 =	1 x 6 =

- Mtoto afanye maswali 3 ya kuzidisha angalu 2 yawe sahihi.

Hesabu katika maisha

1. Mtoto alitumwa dukani kununua penseli moja ya shilingi 200 na daftari moja la shilingi 300. Je mtoto alitumia jumla ya shilingi ngapi?
 2. Kutoka ofisi ya mwalimu mkuu hadi uwanja wa mpira ni hatua 40. Mtoto alitembea hatua 20. Je alibakiza hatua ngapi kufika uwanjani?
- Mtoto ajibu maswali yote 2 (na anaweza kujibu kwa lugha yoyote).

SETI 3

Kiswahili

Silabi

nga	ho	re	ga
chu	ni	yo	zi
pe	tu		

Aya 1

Sikukuu ya pasaka tulipata wageni wengi. Walikuja shangazi, mjomba na mtoto wao. Mama alipika vyakula vitamu sana. Wageni hao walipenda kula vyakula hivyo.

- Mtoto achague na kusoma silabi 5. Kati ya hizo 4 ziwe sahihi.

Maneno

yai	nguzo	haya
mti	fisi	fimbo
bibo	kile	pili
yetu		

Aya 2

Fisi ni mnyama maarufu sana. Mnyama huyo huishi kwenye msitu mnene. Hupenda kula mizoga na mifupa. Watu husema kuwa fisi ni mlafi.

- Mtoto achague na kusoma maneno 5. Kati ya hayo 4 yawe sahihi.

- Mtoto achague aya yoyote na asome kwa usahihi.

SETI 3

Kiswahili

SHULE YETU

Mwewe ni ndege mbaya sana. Hukamata vifaranga na kukimbia. Watu wote humchukia mwewe. Musa na rafiki zake walitaka kumtega mwewe. Walitaka kutumia panya kumtega. Walikwenda kwenye shimo la taka kumtafuta panya.

Walichukua jembe na kuanza kuchimba shimo. Walisikia sauti kubwa sana ikitoka kwenye shimo. Musa alifurahi sana akadhani ni panya. Ghafla nyoka alitoka ndani ya shimo. Musa na rafiki zake walishanka wakakimbia. Huo ulikuwa mwisho wao wa kumtega mwewe.

Maswali

1. Musa na rafiki zake walikuwa wanamtega nani?
2. Kwa nini Musa na Rafiki zake walikimbia?

- Mtoto asome hadithi kwa usahihi. Mtoto aliyesoma kwa usahihi ajibu maswali yote mawili.

SET 3

English

Letters

k	z	b	x
f	q	g	i
l	a		

Paragraph 1

My brother is called Baraka. He teaches me to read. He gives me many books. I can now read a story.

- The child should choose 5 letters and read 4 correctly.

Words

week	milk	roof
fair	sun	rat
like	load	break
ink		

Paragraph 2

My best friend is called Jeri. We like to sing. We have a song about Africa. Many children love our song.

- The child should choose 5 words and read 4 correctly.

- The Child should choose one paragraph and read correctly.

SET 3**English****Story**

My name is Anna Kalinga. I am eight years old. I live in Kilwa town. I have two big brothers. They are called Sam and John. We go to school together. We also play together after school. We play many games.

We have many teachers at our school. Our English teacher is called Jane. She is a good teacher. I like her very much. She speaks good English. She also tells us nice stories. All children like teacher Jane.

Questions:

1. What is the name of the English teacher?
2. How many brothers does Anna have?

- The child to read the story fluently and answer both questions correctly.

SETI 3

Hisabati

Taja Idadi

- Mtoto ahesabu mafungu 5 angalau 4 yawe sahihi.

Utambuzi wa Namba

12	26	53	70
35	62	92	85

- Mtoto asome namba 5 angalu 4 ziwe sahihi.

Namba ipi ni Kubwa Zaidi

13 au 19	21 au 25	72 au 89
23 au 33	57 au 47	63 au 75

- Mtoto achague na kutambua mafungu 5 angalau 4 yawe sahihi.

Kujumlisha bila kuchukua

$\begin{array}{r} 23 \\ + 11 \\ \hline \end{array}$	$\begin{array}{r} 15 \\ + 11 \\ \hline \end{array}$	$\begin{array}{r} 46 \\ + 23 \\ \hline \end{array}$	$\begin{array}{r} 63 \\ + 24 \\ \hline \end{array}$
$\begin{array}{r} 70 \\ + 24 \\ \hline \end{array}$	$\begin{array}{r} 22 \\ + 42 \\ \hline \end{array}$		

- Mtoto ajumulishe mafungu 3 angalu 2 yawe sahihi.

SETI 3

Hisabati

Kujumlisha Namba kwa kuchukua

$$\begin{array}{r}
 15 & 17 & 46 \\
 + 16 & + 13 & + 37 \\
 \hline
 47 & 68 & 79 \\
 + 29 & + 24 & + 18 \\
 \hline
 \end{array}$$

- Mtoto atoe mafungu 3 angalau 2 yawe sahihi.

Kutoa Namba bila kuchukua

$$\begin{array}{r}
 23 & 28 & 79 \\
 - 11 & - 14 & - 49 \\
 \hline
 87 & 98 & 66 \\
 - 20 & - 55 & - 21 \\
 \hline
 \end{array}$$

- Mtoto atoe mafungu 3 angalau 2 yawe sahihi.

Kutoa Namba kwa kuchukua

$$\begin{array}{rrr}
 44 & 33 & 64 \\
 - 26 & - 14 & - 47 \\
 \hline
 84 & 73 & 90 \\
 - 17 & - 24 & - 49 \\
 \hline
 \end{array}$$

- Mtoto atoe mafungu 3 angalau 2 yawe sahihi.

Kuzidisha Namba

$$\begin{array}{ccc}
 1 \times 2 = & 6 \times 6 = & 4 \times 3 = \\
 5 \times 1 = & 3 \times 2 = & 3 \times 6 =
 \end{array}$$

- Mtoto azidishe mafungu 3 angalau 2 yawe sahihi.

Hesabu katika maisha

- Kifutio kinauzwa shilingi 400. Kichongeo kinauzwa shilingi 300. Je kichongeo na kifutio vitauzwa kwa jumla ya shilingi ngapi?
 - Kikapu kilikuwa na machungwa 11. Machungwa 3 yalikuwa mabovu. Je machungwa mangapi yalikuwa mazima?
- Mtoto ajibu maswali yote 2 (na anaweza kujibu kwa lugha yoyote).

SETI 4

Kiswahili

Silabi

fu	nyu	ne	wa
ba	vi	to	ze
ndi	sa		

Aya 1

Siku moja Kobe alimpa Fisi mwaliko. Fisi alifika mapema kuliko wageni wote. Akala chakula chote cha wageni. Matokeo yake alishiba mno akaumwa tumbo.

- Mtoto achague na kusoma silabi 5. Kati ya hizo 4 ziwe sahihi.

Maneno

ua	deki	dawa
pipa	babu	saba
ombi	viti	kamba
wako		

Aya 2

Kiranja wa usafi ni muhimu shuleni. Juma ni kiranja mzuri wa usafi. Huongoza wanafunzi kusafisha mazingira ya shule. Kiranja mzuri hufanya vizuri majukumu yake.

- Mtoto achague na kusoma maneno 5. Kati ya hayo 4 yawe sahihi.

- Mtoto achague aya yoyote na asome kwa usahihi.

SETI 4**Kiswahili****MWEWE**

Jina langu ni Rehema. Nina umri wa miaka minane. Nina kaka wawili, Baraka na Juma. Mimi na kaka zangu tunasoma shule moja. Baraka anasoma darasa la tano. Juma atamaliza darasa la saba mwaka huu.

Juma hufanya vizuri kwenye somo la hesabu. Mimi huwa nafeli somo la hesabu. Juma akimaliza shule ataanza kunifundisha hesabu. Natumaini Juma atakuwa mwalimu mzuri wa hesabu. Atakuwa anakagua daftari langu kila siku.

Maswali

1. Kaka zake Rehema ni akina nani?
2. Kwanini Juma atakuwa mwalimu mzuri wa hesabu?

- Mtoto asome hadithi kwa usahihi. Mtoto aliyesoma kwa usahihi ajibu maswali yote mawili.

SET 4

English

Letters

c	v	t	e
j	u	n	r
p	y		

Paragraph 1

My father is called Kamara. He lives in Dodoma town. He has a very big shop. He sells shoes and clothes.

- The child should choose 5 letters and read 4 correctly.

Words

jump	help	buy
hair	bite	plate
book	boat	eat
leg		

Paragraph 2

Tarime is a town in Mara. It has a very big market. People sell many fruits there. We buy our fruits from there.

- The child should choose 5 words and read 4 correctly.

- The Child should choose one paragraph and read correctly.

SET 4**English****Story**

There is a new girl in our class. Her name is Teresia Mramba. She comes from Mtwara. She has very long hair. Her clothes are always clean. Teresia has a big blue bag. She keeps books and pencils in it.

Teresia is my best friend. We walk to school together. She helps me to write English stories. We write about animals and trees. We write with pens and pencils. Children like to read our stories. We also draw good pictures.

Questions:

1. What is the name of the new girl?
2. What does Teresia keep in her bag?

- The child to read the story fluently and answer both questions correctly.

SETI 4

Hisabati

Taja Idadi

- Mtoto aheshabu mafungu 5 angalau 4 yawe sahihi.

Utambuzi wa Namba

10	21	55	75
38	65	93	86

- Mtoto asome namba 5 angalu 4 ziwe sahihi.

Namba ipi ni Kubwa Zaidi

12 au 18 42 au 39 68 au 72

31 au 13 49 au 59 54 au 45

- Mtoto achague na kutambua mafungu 5 angalau 4 yawe sahihi.

Kujumlisha bila kuchukua

$$\begin{array}{r}
 15 \\
 + 14 \\
 \hline
 \end{array}
 \quad
 \begin{array}{r}
 12 \\
 + 16 \\
 \hline
 \end{array}
 \quad
 \begin{array}{r}
 34 \\
 + 13 \\
 \hline
 \end{array}
 \quad
 \begin{array}{r}
 75 \\
 + 21 \\
 \hline
 \end{array}$$

$$\begin{array}{r}
 64 \\
 + 24 \\
 \hline
 \end{array}
 \quad
 \begin{array}{r}
 30 \\
 + 50 \\
 \hline
 \end{array}$$

- Mtoto ajumulishie mafungu 3 angalau 2 yawe sahihi.

SETI 4
Hisabati
Kujumlisha Namba kwa kuchukua

$$\begin{array}{r} 13 \\ + 17 \\ \hline \end{array} \quad \begin{array}{r} 23 \\ + 19 \\ \hline \end{array} \quad \begin{array}{r} 55 \\ + 28 \\ \hline \end{array}$$

$$\begin{array}{r} 66 \\ + 35 \\ \hline \end{array} \quad \begin{array}{r} 39 \\ + 13 \\ \hline \end{array} \quad \begin{array}{r} 67 \\ + 29 \\ \hline \end{array}$$

- Mtoto atoe mafungu 3 angalau 2 yawe sahihi.

Kutoa Namba bila kuchukua

$$\begin{array}{r} 26 \\ - 15 \\ \hline \end{array} \quad \begin{array}{r} 28 \\ - 12 \\ \hline \end{array} \quad \begin{array}{r} 69 \\ - 45 \\ \hline \end{array}$$

$$\begin{array}{r} 84 \\ - 50 \\ \hline \end{array} \quad \begin{array}{r} 88 \\ - 28 \\ \hline \end{array} \quad \begin{array}{r} 56 \\ - 31 \\ \hline \end{array}$$

- Mtoto atoe mafungu 3 angalau 2 yawe sahihi

Kutoa Namba kwa kuchukua

$$\begin{array}{r} 36 \\ - 19 \\ \hline \end{array} \quad \begin{array}{r} 33 \\ - 14 \\ \hline \end{array} \quad \begin{array}{r} 64 \\ - 47 \\ \hline \end{array}$$

$$\begin{array}{r} 74 \\ - 26 \\ \hline \end{array} \quad \begin{array}{r} 50 \\ - 39 \\ \hline \end{array} \quad \begin{array}{r} 94 \\ - 59 \\ \hline \end{array}$$

- Mtoto atoe mafungu 3 angalau 2 yawe sahihi.

Kuzidisha Namba

$$\begin{array}{r} 1 \times 1 = \\ 6 \times 3 = \end{array} \quad \begin{array}{r} 2 \times 4 = \\ 3 \times 3 = \end{array} \quad \begin{array}{r} 3 \times 5 = \\ 1 \times 5 = \end{array}$$

- Mtoto azidishe mafungu 3 angalau 2 yawe sahihi.

Hesabu katika maisha

- Pakiti ya chumvi inauzwa kwa shilingi 300. Daftari linauzwa kwa shilingi 600. Je pakiti ya chumvi na daftari vitauzwa kwa jumla shilingi ngapi?
 - Mfugaji alikuwa na kuku 17. Akaiza kuku 8. Je mfugaji alibakiwa na kuku wangapi?
- Mtoto ajibu maswali yote 2 (na anaweza kujibu kwa lugha yoyote).

SWALI LA ZIADA

Je mtoto ameweza kutaja kazi sahihi ya kila picha?

P1

1

P2

2

P3

3

Elimu Bora Tanzania inawezekana, Timiza wajibu wako!

Uwezo Tanzania
127 Mafinga Road | off Kinondoni Road | P.O. Box 38342 | Dar es Salaam | Tanzania
T: +255 712 333332 | +255 22 266 4301/2/3 |
E: uwezo.tanzania@twaweza.org | Web: www.twaweza.org

